

How TG Resource Providers Can Easily Enable Globus Online for Data Movement

Teragrid '11
July 18, 2011

Enabling Globus Online for Data Movement

The goal of this tutorial is to show you how to take an existing HPC resource and turn it into a GO endpoint.

But what HPC resource will we use?

DemoGrid

```
[general]
organizations: a b
myproxy: yes
gridway: yes

[organization-a]
grid-users: 2
grid-users-auth: certs
gridftp: yes
lrm: condor
cluster-nodes: 2
...
```


1 Specify a grid

2 DemoGrid prepares the virtual machine images

3 Deploy your grid using EC2, Vagrant, or KVM

<http://www.globus.org/demogrid/>

Example DemoGrid

DemoGrid for this tutorial

Organization tg11-tutorial-01

 tg11-tutorial-01-A

 tg11-tutorial-01-B

...

Organization tg11-tutorial-NN

 tg11-tutorial-NN-A

 tg11-tutorial-NN-B

Log into your A host

Your slip of paper has the name of your “organization” and your password.

Go to <http://people.cs.uchicago.edu/~borja/tg11/> for a list of the hostnames in each organization.

```
ssh tg11@ec2-xx-xx-xx-xx.compute-1.amazonaws.com
```

Use the password on the slip of paper.

tg11 has sudo privileges.

Log into your A host

Upload tg11's SSH key to Globus Online
(/home/tg11/.ssh/id_rsa.pub).

Each host also has five users: joe, bob, sue, ann,
and sam.

Password for joe, bob, sue, ann: username +
password (e.g., if your password is “foobar”, joe's
password is “joefoobar”)

Password for sam is “tg11tutorial” for all hosts.

From zero to GO in three steps...

Let's say we want to turn our resource into a GO endpoint. We will need to:

1 Provide our local users a way of authenticating themselves with GO and other endpoints.

2 Set up a GridFTP server that will be in charge of actually serving the files.

3 Create a GO endpoint.

... or just one step

Let's say we want to turn our resource into a GO endpoint. We will need to:

1 Install Globus Connect Multi-User

Globus Connect Multi User

```
wget http://mcs.anl.gov/~lukasz/gc/gcmu.tgz
```

```
tar xzf gcmu.tgz
```

```
cd gcmu-0.1/
```

```
./install
```


Try doing the following

Create a file called tutorial.txt in /home/joe

Go to the GO Web UI -> Start Transfer

Select endpoint username#testbed

Activate the endpoint as user “joe” (not tg11). You should see joe's home directory.

Transfer to/from the endpoint of the person sitting next to you (activate their endpoint as user “sam”).

Does tutorial.txt show up in /home/sam in the host of the person sitting next to you?

Creating a GO endpoint using GT5 native packaging

Without GCMU, we will need to install GT5 and do the following:

- 1 Provide our local users a way of authenticating themselves with GO and other endpoints.
- 2 Set up a GridFTP server that will be in charge of actually serving the files.
- 3 Create a GO endpoint.

**For this part of the tutorial,
log into your “B” host.**

Installing Globus Toolkit 5

As user “tg11” on your B host:

```
wget
```

```
http://www.globus.org/ftppub/gt5/5.1/5.1.1/installers  
/repo/globus-repository-natty_0.0.1_all.deb
```

```
sudo dpkg -i globus-repository-natty_0.0.1_all.deb
```

```
sudo apt-get update
```

```
sudo apt-get install globus-simple-ca globus-gsi-  
cert-utils-progs myproxy myproxy-server libglobus-  
gss-assist3 libglobus-usage0 globus-proxy-utils  
globus-gridftp-server-progs globus-gass-copy-progs  
libglobus-xio-gsi-driver-dev
```


Step 1: User Authentication

Problem: GO and other endpoints don't trust our users.

We need to give our users a “global identity” that they can use when accessing other endpoints.

This global identity takes the form of an X509 certificate.

Quick certificate refresher

I, Certificate Authority FOO, do hereby **certify** that
Borja Sotomayor is who he/she claims to be and
that his/her public key is 49E51A3EF1C.

Certificate Authority FOO
CA's Signature

Distinguished name

“O=Grid, OU=DemoGrid, CN=Borja Sotomayor”

I, Certificate Authority FOO , do hereby **certify** that
Borja Sotomayor is who he/she claims to be and
that his/her public key is 49E51A3EF1C

Certificate Authority FOO
CA's Signature

CA FOO signs
my certificate

I, Certificate Authority FOO , do hereby **certify** that
CA FOO is who he/she claims to be and
that his/her public key is 7192BE61DCA

Certificate Authority FOO
CA's Signature

CA FOO signs its own
certificate

Quick certificate refresher

Step 1: User Authentication

We need to set up a CA and give our users certificates.

However, we already have an authentication domain (UNIX accounts). Can we reuse that?

Yes! We can use MyProxy CA to generate certificates on-the-fly from our local accounts.

SimpleCA

MyProxy uses a simple CA (aptly named SimpleCA) that will generate a self-signed certificate.

Just run:

```
sudo grid-ca-create
```


SimpleCA

We need to send the CA certificate to Globus Online so it will trust certificates signed by this CA.

We already did this with a previously-installed version of SimpleCA, so we're simply going to swap that one in.

SimpleCA

```
tar xvzf /var/tmp/tg11tutorial-files.tgz -C  
/home/tg11/
```

```
sudo tar xvzf demogrid_ca.tgz -C /etc/grid-  
security/certificates/
```

```
sudo tar xvzf tg11-simpleCA.tgz -C  
/var/lib/globus/
```

```
sudo grid-default-ca
```

(Choose “DemoGrid CA”)

SimpleCA

Finally, we need to use our CA to create a certificate for our host:

```
sudo grid-cert-request -host  
`hostname --fqdn`
```

```
sudo grid-ca-sign -in /etc/grid-  
security/hostcert_request.pem -out  
/etc/grid-security/hostcert.pem
```


MyProxy CA

Once SimpleCA is installed, installing MyProxy involves:

- Writing a MyProxy configuration file
- Adding a xinetd entry for MyProxy

MyProxy CA configuration file

```
authorized_retrievers "*"
pam "sufficient"
certificate_issuer_cert /var/lib/globus/simple_ca/cacert.pem
certificate_issuer_key
/var/lib/globus/simple_ca/private/cakey.pem
certificate_issuer_key_passphrase "cagrid"
certificate_serialfile /var/lib/globus/simple_ca/serial
certificate_out_dir /var/lib/globus/simple_ca/newcerts
certificate_mapapp /var/lib/myproxy/myproxy-certificate-
mapapp
```


Mapping local accounts to DNs

```
#!/bin/sh
username=$1
if [ X"$username" = X ]; then
 # no username given
 exit 1
fi
echo "/O=Grid/OU=DemoGrid/CN=${username}"
exit 0
```


xinetd entry for MyProxy

```
service myproxy-server
{
  socket_type = stream
  protocol = tcp
  wait = no
  user = root
  server = /usr/sbin/myproxy-server
  disable = no
}
```

Add to /etc/services:

```
myproxy-server 7512/tcp
```


Create files and restart xinetd

```
sudo chown -R root.root /var/lib/myproxy/
```

```
sudo cp myproxy-certificate-mapapp  
/var/lib/myproxy
```

```
sudo cp myproxy-server.config /etc
```

```
sudo cp myproxy /etc/xinetd.d/
```

```
echo myproxy-server 7512/tcp | sudo tee  
-a /etc/services
```

```
sudo service xinetd reload
```


Give it a try!

As user joe, run this:

```
export MYPROXY_SERVER=`hostname --fqdn`  
myproxy-logon
```

You should see:

```
A credential has been received for user joe  
in /tmp/x509up_u2002.
```


Give it a try!

More details about the certificate:

grid-proxy-info

You should see:

```
subject : /O=Grid/OU=DemoGrid/CN=joe
issuer : /O=Grid/OU=DemoGrid/CN=DemoGrid CA
identity  : /O=Grid/OU=DemoGrid/CN=joe
type : end entity credential
strength  : 2048 bits
path : /tmp/x509up_u2002
timeleft  : 11:58:22
```


From zero to GO in three steps

Let's say we want to turn this into a GO endpoint. We will need to:

- 1 ~~Provide our local users a way of authenticating themselves with GO and other endpoints.~~
- 2 Set up a GridFTP server that will be in charge of actually serving the files.
- 3 Create a GO endpoint.

Time permitting, we will also get GRAM running on the cluster.

Step 2: GridFTP

Since GT5 is installed, starting a basic GridFTP server is actually very simple.

- But lots of knobs to turn if you want to customize it for maximum performance.
- <http://fasterdata.es.net/fasterdata/host-tuning/>

Configuring GridFTP involves:

- Writing a GridFTP configuration file
Default file is actually enough (`/etc/gridftp.conf.default`)
- Adding a xinetd entry for GridFTP

xinetd entry for GridFTP

```
service gsiftp
{
instances = 50
socket_type = stream
wait = no
user = root
server = /usr/sbin/globus-gridftp-server
server_args = -i
log_on_success += DURATION
nice = 10
disable = no
}
```

No need to add anything
to /etc/services.

Create files and restart xinetd

```
sudo cp gsiftp /etc/xinetd.d/
```

```
sudo service xinetd reload
```


Not quite done yet...

If we try to do a simple transfer:

```
globus-url-copy gsiftp://`hostname  
--fqdn`/tmp/tutorial.txt ./
```

We'll run into this:

```
error: globus_ftp_client: the server responded with  
an error  
530 530-Login incorrect. : globus_gss_assist:  
Gridmap lookup failure: Could not map  
/O=Grid/OU=DemoGrid/CN=joe  
530-  
530 End.
```


Authorization

We're not authorized to use the GridFTP server.

The default authorization method is the “gridmap” file, a simple file listing the DNs that are authorized to use a service, and what local user account they map to.

We need to add:

```
“/O=Grid/OU=DemoGrid/CN=joe” joe
```

There are more sophisticated ways of doing this. Next GT5 release will include a MyProxy callout (used by GCMU).

From zero to GO in three steps

Let's say we want to turn this into a GO endpoint. We will need to:

- ~~1 Provide our local users a way of authenticating themselves with GO and other endpoints.~~
- ~~2 Set up a GridFTP server that will be in charge of actually serving the files.~~
- 3 Create a GO endpoint.

Step 3: Creating the GO endpoint

We will do this from the GO CLI. All we need to do is:

- Use `endpoint-add` to create the endpoint.
- Use `endpoint-modify` to specify the MyProxy server and to make it a public endpoint.
- Use `endpoint-activate` to authenticate our GO user with the endpoint.

endpoint-add

endpoint-add

tg11-tutorial

-p ec2-xx-xx-xx-xx.compute-1.amazonaws.com

-s "/0=Grid/0U=DemoGrid/CN=ec2-xx-xx-xx-xx.compute-1.amazonaws.com"

The name of the endpoint.

endpoint-add

```
endpoint-add  
tg11-tutorial  
-p ec2-xx-xx-xx-xx.compute-1.amazonaws.com  
-s "/O=Grid/OU=DemoGrid/CN=ec2-xx-xx-xx-xx.compute-  
1.amazonaws.com"
```

The hostname of the GridFTP server.

endpoint-add

```
endpoint-add  
tg11-tutorial  
-p ec2-xx-xx-xx-xx.compute-1.amazonaws.com  
-s "/O=Grid/OU=DemoGrid/CN=ec2-xx-xx-xx-xx.compute-  
1.amazonaws.com"
```

The DN that GO should expect to be presented with when it contacts that GridFTP server.

endpoint-modify

```
endpoint-modify --myproxy-server=ec2-xx-xx-xx-xx.compute-1.amazonaws.com tg11tutorial
```

```
endpoint-modify --myproxy-dn="/O=Grid/OU=DemoGrid/CN=host/ec2-xx-xx-xx-xx.compute-1.amazonaws.com" tg11tutorial
```

```
endpoint-modify --public tg11tutorial
```

Specify what MyProxy server will be used to obtain a proxy certificate to authenticate with the GridFTP server.

endpoint-modify

```
endpoint-modify --myproxy-server=ec2-xx-xx-xx-xx.compute-1.amazonaws.com tg11tutorial
```

```
endpoint-modify --myproxy-dn="/O=Grid/OU=DemoGrid/CN=host/ec2-xx-xx-xx-xx.compute-1.amazonaws.com" tg11tutorial
```

```
endpoint-modify --public tg11tutorial
```

Specify the DN of the MyProxy server.

endpoint-modify

```
endpoint-modify --myproxy-server=ec2-xx-xx-xx-xx.compute-1.amazonaws.com tg11tutorial
```

```
endpoint-modify --myproxy-dn="/O=Grid/OU=DemoGrid/CN=host/ec2-xx-xx-xx-xx.compute-1.amazonaws.com" tg11tutorial
```

```
endpoint-modify --public tg11tutorial
```

Make the endpoint public.

The public name will be
“*username#tg11tutorial*”

endpoint-activate

```
endpoint-activate -U joe gw11-tutorial
```

Activate the endpoint as user “joe”.

Give it a try!

You can now transfer files to/from the *username#tg11tutorial* endpoint!

From zero to GO in three steps

Let's say we want to turn this into a GO endpoint. We will need to:

- ~~1 Provide our local users a way of authenticating themselves with GO and other endpoints.~~
- ~~2 Set up a GridFTP server that will be in charge of actually serving the files.~~
- ~~3 Create a GO endpoint.~~

